ALARA™ 1146 Strippable Coating Deactivation and Decommissioning Focus Area Prepared for U.S. Department of Energy Office of Environmental Management Office of Science and Technology April 2000 # ALARA™ 1146 Strippable Coating OST/TMS ID 2314 Deactivation and Decommissioning Focus Area Demonstrated at 321-M Fuel Fabrication Facility Large-Scale Demonstration and Deployment Project Savannah River Site Aiken, South Carolina # Purpose of this document Innovative Technology Summary Reports are designed to provide potential users with the information they need to quickly determine whether a technology would apply to a particular environmental management problem. They are also designed for readers who may recommend that a technology be considered by prospective users. Each report describes a technology, system, or process that has been developed and tested with funding from DOE's Office of Science and Technology (OST). A report presents the full range of problems that a technology, system, or process will address and its advantages to the DOE cleanup in terms of system performance, cost, and cleanup effectiveness. Most reports include comparisons to baseline technologies as well as other competing technologies. Information about commercial availability and technology readiness for implementation is also included. Innovative Technology Summary Reports are intended to provide summary information. References for more detailed information are provided in an appendix. Efforts have been made to provide key data describing the performance, cost, and regulatory acceptance of the technology. If this information was not available at the time of publication, the omission is noted. All published Innovative Technology Summary Reports are available on the OST Web site at http://ost.em.doe.gov under "Publications." # **TABLE OF CONTENTS** | 1. | SUMMARY | page 1 | |----|--|---------| | 2. | TECHNOLOGY DESCRIPTION | page 5 | | 3. | PERFORMANCE | page 8 | | 4. | TECHNOLOGY APPLICABILITY AND ALTERNATIVES | page 11 | | 5. | COST | page 12 | | 6. | REGULATORY AND POLICY ISSUES | page 16 | | 7. | LESSONS LEARNED | page 17 | | | | | | ΑP | PENDICES | | | A. | REFERENCES | page 18 | | B. | SIDE-BY-SIDE COMPARISON OF MULTIPLE
STRIPPABLE COATINGS | page 19 | | C. | RADIOLOGICAL DATA | page 23 | | D. | TECHNOLOGY COST COMPARISON | page 27 | | E. | ACRONYMS AND ABBREVIATIONS | page 31 | # SECTION 1 SUMMARY Strippable or temporary coatings are alternative technologies for decontamination that effectively reduce loose contamination at low cost. These coatings have become a viable option during the decontamination and decommissioning (D&D) of both U.S. Department of Energy (DOE) and commercial nuclear facilities to remove or fix loose contamination on both vertical and horizontal surfaces. In a project funded by DOE's Office of Science and Technology (OST), a side-by-side assessment of six strippable coatings was performed at the Savannah River Site (SRS) by SRS and the Hemispheric Center for Environmental Technology at Florida International University (FIU-HCET). Each coating was evaluated for ease of application and removal, decontamination factors (DF), durability and cost. A summary of the results are presented in Appendix B. The decision was made, based on the results of that assessment, to demonstrate, at full-scale, the ALARATM 1146 strippable coating as part of the SRS Large-Scale Demonstration and Deployment Project (LSDDP). The ALARATM 1146 strippable coating successfully removed transferable (surface) contamination from multiple surfaces (metal and concrete) with an average DF for alpha contamination of 6.68 (85.0% removal). Beta contamination was removed with an average DF of 5.55 (82.0% removal). Productivity is about the same for both technologies. The rate of decontamination was about 135 ft²/hr. Unit costs for the ALARATM 1146 are \$4.85/ft² versus \$2.74/ft² for the baseline steam vacuum cleaning technology (excluding mobilization and demobilization). However, ALARATM 1146 provides a total cost savings of 33%, compared to the baseline technology, for relatively smaller jobs. For jobs less than 3,408 ft², the strippable coating is more cost effective, while the baseline technology is more cost effective for jobs in which more than 3,408 ft² is to be decontaminated. # **Technology Summary** ALARATM 1146 is a water-borne vinyl strippable coating that is free of solvents and toxic materials. It is used to mechanically lock radionuclides into the coating and upon stripping, remove them from substrates. The main characteristics of this coating include rapid application and removal, reduced waste volumes, immobilization of surface contaminants, and reduction of surface contamination. ALARATM 1146 has been used to decontaminate reactor cavities during outages at commercial nuclear facilities. This strippable coating has a mild odor, does not contain chlorides, and comes in two colors, yellow and blue. The blue is for routine use, while the yellow has been certified for use in reactor outages. Figure 1. ALARA™ 1146 being removed from wall. #### Problem Addressed Residual contamination is often non-adherent and can lead to an airborne activity problem. In addition, for D&D projects there is no guaranteed ability to process liquid waste such as in the Savannah River Site (SRS) 321-M facility. Any liquid wastes would have to be collected and transported to another location for processing. Consequently, it is important to eliminate such wastes or keep them to a minimum. Therefore, there is a consequent need for a technology to remove surface contamination without producing liquid secondary waste. #### How It Works Applied over a contaminated surface, ALARATM 1146 attracts and binds surface contaminants. The coating migrates into the micro-voids of the surface to contact contaminants. Upon cure, the product mechanically locks the contaminants into a polymer matrix. Removal of the film decontaminates the substrate and produces a solid waste. #### **Potential Markets** ALARATM 1146 is well-suited to any decontamination project where the objective is to remove surface contamination including radionuclides, dirt, PCBs, asbestos particles, and loose paint. Typical applications are for bare and painted concrete, wood, carbon steel, stainless steel, plastic, and insulation. It is best for projects where the generation of liquid wastes is not desirable. #### Advantages over the Baseline The baseline technology for the 321-M Deactivation Project is a steam vacuum cleaning technology. This system uses superheated pressurized water to remove contaminants from floors and walls. The spray head incorporates a shrouded vacuum pickup to remove water and contaminants from the surface being cleaned. The ALARATM 1146 strippable coating reduces or eliminates the quantity of liquid waste as compared to the baseline technology. # **Demonstration Summary** This report covers the period of May 11 – May 18, 1999, when the ALARA™ 1146 strippable coating was demonstrated as part of the Savannah River Site Large-Scale Demonstration and Deployment Project (LSDDP). The product vendor, Williams Power Corporation, provided the spray application equipment and operational direction during the demonstration. The purpose of the demonstration was to evaluate the effectiveness, efficiency, and cost of the ALARATM 1146 strippable coating as an alternative to the baseline, steam vacuum cleaning technology, for the removal of surface contamination from metal and concrete surfaces. Radiological surveys, for transferable contamination, were performed both before the strippable coating was applied and after the coating was removed. The purpose of these surveys was to determine the level of decontamination achieved by the ALARATM 1146. ## **Demonstration Site Description** The 321-M Fuel Fabrication Facility at SRS was built in the 1950s to manufacture fuel tubes for the SRS production reactors. The manufacturing involved precise weigh-out of aluminum and enriched uranium, melting them together into alloy, extruding the alloy into tubes, and various steps involving machining, welding, and chemical cleaning. As a consequence, about 9,000 square feet inside the facility have been contaminated with Highly Enriched Uranium (HEU). Contamination is present on floors and walls, in the overheads, and on the surfaces of storage racks and carts used to move material around. It is also present on the outside surfaces of equipment enclosures and both inside and outside hoods and gloveboxes. The facility has no liquid waste processing system in service requiring all liquid waste to be collected and transported to a second facility for processing. The demonstration of the ALARA™ 1146 strippable coating was performed in the following locations within the 321-M contaminated area: - Machining Room approximately 875 square feet (ft²) of wall space and 300 ft² of floor area. - Log Storage Room approximately 150 ft² of wall area. - Casting Room Cooling Hut approximately 1500 ft² of wall, floor, and ceiling area. The Machining Room and Log Storage Room walls are painted carbon steel, and the floors are concrete with an epoxy coating. The Casting Room Cooling Hut interior walls and ceiling are unpainted carbon steel, while the floor is concrete with an epoxy coating. ### Key Results The ALARA™ 1146 strippable coating was successfully demonstrated at the SRS 321-M facility with the following key results: - The ALARA™ 1146 strippable coating successfully removed transferable (surface) contamination from multiple surfaces (metal and concrete) with an average decontamination factor for alpha contamination of 6.68 (85.0% removal). Beta contamination removed was an average DF of 5.55 (82.0% removal). - Although use of the ALARA™ 1146 resulted in significant reduction in overall contamination in the demonstration areas; however, future work planned in
the area made reduced postings impractical at the present time. - No observable increase in airborne contamination was noted during the ALARA™ 1146 demonstration. - ALARA™ 1146 strippable coating was easily applied using spray paint equipment. The cured coating was also easy to remove, coming off in large pieces. - A minimum of liquid waste was generated (approximately six gallons of water) during the demonstration, which was used to clean the spray equipment after use. - The unit cost per ft² is \$4.89 for strippable coatings versus \$2.74 for the steam vacuum cleaning technology (not including mobilization and demobilization). However, when comparing the total costs of the demonstrations, the strippable coating offers a 33% cost savings over the baseline technology for small jobs. For jobs greater than 3,408 ft² the baseline technology is more cost effective. # Regulatory Considerations There are no regulatory permits required to use the ALARA™ 1146 strippable coating. ## Commercial Availability ALARA™ 1146 is fully developed and commercially available from Williams Power Corporation. #### Future Plans The ALARA™ 1146 strippable coating will be used on future D&D projects at SRS both as a decontamination technology and as a fixative. #### Contacts #### **Technical** Jeffrey Lee, Westinghouse Savannah River Company, (803) 725-0652; jeffreyw.lee@srs.gov Cecil May, Savannah River Technology Center, (803) 725-5813; jeffreyw.lee@srs.gov Cecil May, Savannah River Technology Center, (803) 725-5813; jeffreyw.lee@srs.gov T. J. McNamara, Williams Power Company, (410) 620-3373; jeffreyw.lee@srs.gov T. J. McNamara, Williams Power Company, (410) 620-3373; jeffreyw.lee@srs.gov #### Management Cecil May, Test Engineer, <u>Savannah River Technology Center</u>, (803) 725-5813; <u>cecil.may@srs.gov</u> John Pierpoint, Project Manager, Westinghouse Savannah River Company, (803) 725-0649; <u>john.pierpoint@srs.gov</u> # **Department of Energy** Martin Salazar, U.S. Department of Energy, Savannah River Operations Office; (803) 557-3617; martin.salazar@srs.gov George Mishra, U.S. Department of Energy, Savannah River Operations Office; (803)725-7239; george.mishra@srs.gov John Duda, National Energy Technology Laboratory, (304) 285-4217, john.duda@netl.doe.gov #### Website The 321-M LSDDP Internet address is http://www.srs.gov/general/srtech/lstd/index.htm ## Licensing No licensing or permitting activities were required to support this demonstration. #### Other All published Innovative Technology Summary Reports are available on the OST Web site at http://ost.em.doe.gov under "Publications." The Technology Management System, also available through the OST Web site, provides information about OST programs, technologies, and problems. The OST reference number for ALARATM 1146 Strippable Coating is 2314. # SECTION 2 TECHNOLOGY DESCRIPTION #### **Overall Process Definition** The ALARA™ 1146 strippable coating is a water-borne vinyl butyl, which can be sprayed, rolled, brushed, or pour squeegeed onto the surface to be decontaminated in the same manner as paint (see Figures 2 and 3). The vendor, however, recommends spray application for decontamination purposes. The coating is free of solvents and toxic materials. Applied over a contaminated surface, ALARA™ 1146 strippable coating migrates into micro-voids of the surface to contact and bind surface contaminants. Upon curing, the product mechanically locks the contaminants into a polymer matrix. Removal of the film decontaminates the surface and produces a solid waste. Removal of the strippable coating from the surface after curing involves stripping or pulling the coating away from the surface. To facilitate its removal, the coating can be scored into large sections with a sharp knife. The coating can be rolled as it is removed for ease of handling and to further trap any residual contamination on the surface of the coating. The ALARA™ 1146 can be applied to bare and painted concrete, wood, carbon and stainless steel, plastic, and insulation. - Mixer: Electric drill and stirrer used to mix the ALARA™ 1146 prior to and during application. - 2. ALARA™ 1146: Container (1 or 5 gal) of liquid strippable coating. - 3. Spray Equipment: Graco Ultra Plus 1500 Electric Airless Spray Applicator. Both the strippable coating and the spray applicator remained in an uncontaminated area during the demonstration. - 4. Hose: 100 ft of ¼-in. inner diameter (ID) sleeved in plastic to prevent contamination. - Spray Gun: Graco Silver Plus Airless Spray Gun, 0.517 in. reversible tip, held 10 12 inches from surface. Figure 2. Process diagram of ALARA™ 1146 application. Figure 3. Application of ALARA™ 1146 strippable coating. The baseline approach for removing surface contamination from the 321-M facility surfaces is the steam vacuum cleaning technology (Figure 4). This technology uses superheated pressurized water to remove contaminants from floors and walls. The superheated water flashes to steam when it impacts the surface. The hood of the steam vacuum cleaning head traps and collects dislodged contaminants, steam, and water droplets. The waste stream passes through a liquid separator, a demister, and a high efficiency particulate air (HEPA) filter that removes contaminants and discharges clean air to the atmosphere. Figure 4. Photos of a steam vacuum cleaning technology. For D&D projects, there is no guaranteed ability to process liquid waste, as in the 321-M facility at SRS. Therefore, the contaminated liquid waste generated by the steam vacuum cleaning technology must then be collected and transported to a second SRS facility for processing. The ALARA™ 1146 strippable coating was selected for demonstration at SRS because the coating, with entrapped contaminants, constitutes a solid waste, making disposal easier. # **System Operation** An airless spray system with the following specifications is recommended for applying the ALARA™ 1146 strippable coating: Pump Ratio: 30:1 (minimum) GPM Output: 3.0 (minimum) Hose: 3/8 - 1/2 in. ID Tip Size: 0.021in. minimum Output psi: 1800 – 2300 Electrical: 110 volts Table 1, presented on the following page, summarizes the operational parameters of the ALARA™ 1146 strippable coating provided by the vendor. Table 1. Operational parameters for ALARA™ 1146 | Fault Provident Considerations and Operational Parameters | | | | | | | |---|--|--|--|--|--|--| | Equipment Specifications and Operational Parameters | | | | | | | | Surface preparation | None required | | | | | | | Application conditions | | | | | | | | Normal | 70°F (21°C) at 50% RH | | | | | | | Minimum | 40°F (4°C) at 10% RH | | | | | | | Maximum | 90°F (32°C) at 85% RH | | | | | | | Recommended thickness | (02 0) (02 0) | | | | | | | Wet film | 45 – 50 mils (1125 – 1250 microns) | | | | | | | Dry film | 20 – 30 mils (500 – 750 microns) | | | | | | | Application equipment used for the | Graco Ultra Plus 1500 Electric Airless Sprayer | | | | | | | demonstration | Graco Silver Plus Airless Spray Gun, 0.517 | | | | | | | demonation | Reversible Tip | | | | | | | | Two 50-ft, ¼-in. diameter hoses | | | | | | | | Electric mixer | | | | | | | Application instructions | Hold spray gun at a 45° angle to surface and | | | | | | | , application motivations | approximately 10 – 12 in. from surface. Move spray | | | | | | | | gun slowly (10 – 15 in./sec) across area. | | | | | | | Percentage overlap each pass | 50% | | | | | | | | | | | | | | | Theoretical coverage | 26 ft²/gal | | | | | | | (25 mils (625 microns) thickness) | $(0.6 \text{ m}^2/\text{I})$ | | | | | | | Number of gallons of ALARA™ 1146 | 70 | | | | | | | used for the demonstration | | | | | | | | Drying times ^a | | | | | | | | Set to touch | 9 h | | | | | | | Foot traffic | 18 h | | | | | | | Removal | 24 h | | | | | | | Manpower Skills | and Training Requirements | | | | | | | Work crew | Two to three full-time mechanics | | | | | | | Specialized skills | None required | | | | | | | Training | The vendor supplied training to the mechanics on | | | | | | | | the operation of the Graco airless spray applicator. | | | | | | | Potential C | Operational Concerns | | | | | | | Operating | During spraying, the spray gun tip can get clogged | | | | | | | | and would have to be taken apart and cleaned. The | | | | | | | | use of a reversible tip minimizes this concern. | | | | | | | Safety/health | Airline respirators are recommended by the vendor | | | | | | | - Caroty/ficaliti | to prevent inhalation of over-spray. | | | | | | | | Full-face respirators were required by SRS due to | | | | | | | | possible airborne contamination while spraying. | | | | | | | Environmental | Potential release of airborne radionuclides during | | | | | | | - Livii Siiii Ontai | strippable coating application. Strippable coatings | | | | | | | | may clog ventilation filters and spread into | | | | | | | | undesirable areas. The use of roughing filters and | | | | | | | | covering open areas is recommended. | | | | | | | Based on 25 mile (625 microns) at 75°F (25°C) | and 75% relative humidity (RH). Dry times can be minimized (| | | | | | ^a Based on 25 mils (625 microns) at 75°F (25°C) and 75% relative humidity (RH). Dry times can be minimized (to as low as 20 minutes for Removal) by increasing the air movement within the area. # SECTION 3 PERFORMANCE ### **Demonstration Plan** ## **Demonstration Site Description** The demonstration of the ALARATM 1146 was conducted according to the approved Westinghouse Savannah River Company, 321-M LSDDP Test Plan (WSRC, 1999). The demonstration of this alternative
technology was performed at the 321-M Fuel Fabrication Facility at SRS. This facility was built in the 1950s to manufacture fuel tubes for the SRS production reactors. The facility covers approximately 62,000 ft² and contains casting, forging, extruding, and machining equipment that were used to produce uranium-aluminum fuel tubes. Approximately 9,000 ft² inside the facility have been contaminated with HEU. # **Demonstration Objectives** The principal goal of the demonstration was to establish whether the ALARA™ 1146 strippable coating could safely and effectively remove loose contamination from various materials and surfaces, to document performance and cost data for strippable coatings, and to compare this data to the baseline technology. This determination would be based on the strippable coating's ability to achieve the following objectives: - Reduce the generation of liquid waste relative to the baseline technology - Remove surface contamination from multiple surfaces and materials - Ease of application and removal. #### **Demonstration Boundaries** The ALARATM 1146 strippable coating was demonstrated on painted and unpainted carbon steel and epoxy coated concrete. The coating is also capable of decontaminating other materials such as wood, plastic, and insulation; however, the product was not demonstrated on these substrates at the 321-M project. The ALARATM 1146 can also be used to protect clean surfaces from becoming contaminated and can be left in place over long periods of time. These capabilities were demonstrated in the side-by-side comparison of multiple strippable coatings summarized in Appendix B. #### Results The following table describes the areas in the 321-M facility that were included in the ALARA™ 1146 demonstration: Table 2. Demonstration areas and materials | Area | Painted Carbon
Steel Walls | Epoxy Coated
Concrete Floors | Unpainted
Carbon Steel
Walls and
Ceiling | | |---|-------------------------------|---------------------------------|---|--| | Machining Room | 878 ft ² | 330 ft ² | | | | Log Storage Room (south and west walls) | 132 ft ² | | | | | Casting Room Cooling Hut (inside hut – includes racks and/or shelves) | 250 ft ² | 525 ft ² | 730 ft ² | | The ALARATM 1146 successfully demonstrated its ability to remove surface contamination from metal and concrete surfaces safely and effectively. Table 3 summarizes the decontamination results from the demonstration. Individual decontamination results can be found in Appendix C. Table 3. Decontamination summary for ALARA™ 1146 by material | | Tra | nsferable | Transferable | | | | | | |--|----------------------|---|---------------|-------------------|--|--|--|--| | Material | alpha (α) | contamination | beta/gamma (β | /γ) contamination | | | | | | | Avg. DF ^a | Avg. DF ^a Percent Removed ^b | | Percent Removed | | | | | | Painted carbon steel walls | 5.06 | 80.2 | 9.00 | 88.9 | | | | | | Unpainted carbon steel walls and ceiling | steel walls and | | 4.75 | 78.9 | | | | | | Painted
Equipment | 20.36 | 95.1 | 6.90 | 85.5 | | | | | | Epoxy coated concrete floors | 6.25 | 84.0 | 3.00 | 66.7 | | | | | | Total for all surfaces ^c | | | 5.55 | 82.0 | | | | | ^a Decontamination factors (DF) = initial contamination/final contamination. Contamination results were reported in dpm/100 cm². Contamination decreased from an average transferable alpha contamination level of 2,044 dpm/100 cm² with a maximum level of 60,000 dpm/100 cm² to an average of 417 dpm/100 cm² with a maximum contamination level of 10,000 dpm/100 cm². In over one-third of all survey locations, the alpha transferable contamination levels were reduced to less than the survey instrument's Minimum Detectable Activity (MDA). Beta transferable contamination was decreased from an average level of 5,162 dpm/100 cm² with a maximum level of 40,000 dpm/100 cm² to an average of 1,384 dpm/100 cm² with a maximum contamination level of 12,000 dpm/100 cm² beta. In over two-thirds of all survey locations, the beta transferable contamination levels were reduced to less than the survey instrument's MDA. This decrease in contamination levels however, did not result in a change in radiological postings as future work planned in the area made reduced postings impractical at the present time. Table 4 compares the key performance indicators of the baseline and alternative technologies that were assessed during the demonstration. Table 4. Comparison of key performance indicators of cleaning technologies | | Steam Vacuum Cleaning
Technology (baseline) ^a | ALARA™ 1146 Strippable
Coating
(alternative) | |--------------------------------------|---|---| | Total area included in demonstration | 264.51 ft ² | 2845 ft ² 1555 ft ² removed, remaining left in place as a fixative | | Work surfaces | Segmented tank flats. | Epoxy coated concrete floor, painted and unpainted metal wall and ceiling. Also some metal equipment. | ^b Percent contamination removed = 100 * (1-1/DF) ^c DFs were not measured for the baseline (steam vacuum cleaning technology). However, discussions with field personnel experienced with the equipment indicate comparable DFs can be expected. ^a Data taken from ITSR, Steam Vacuum Cleaning Technology for the short wall cleaning tool only. | | Steam Vacuum Cleaning
Technology (baseline) ^a | ALARA™ 1146 Strippable
Coating
(alternative) | |---|--|---| | Required personnel | Three person crew Single full-time HP | Three person crew
Single ¼-time HP | | Set-up time (man hrs) | 45 (equipment prep only) ^b 41 (includes training and mobilization) | 2.25 | | Productivity (ft²/man-h ^c) | 135.6 | 186.6 (application)
465.0 (removal)
133.1 (overall productivity) | | Total volume cleaning media used during demonstration | 91.2 gal water | 70 gal strippable coating (14 five-gallon buckets) | | Water usage (gal/ft ²) | 0.34 | 0.003 | | Utilities | Vacuum pump: 480V, 15A, 3 phase
Control Unit: 480V, 60A, 3 phase
Separator: 110V, 6A, single phase
Water: 30-40 psig at 3 gal/min | Spray applicator: 110V | | Primary waste generated | Contaminated liquid waste | Contaminated solid waste | | Secondary waste generated d | Vacuum hoses
HEPA filter
Disposable PPE | Plastic sleeving for hose Empty ALARA™ 1146 buckets Rags (for cleanup of equipment) Spray gun (contaminated) Disposable PPE | | Radiological survey of primary waste stream | Not measured | Highest survey reading of cured coating as removed from surfaces (as gross contamination) 20,000 α dpm/100 cm ² 30,000 β/γ dpm/100 cm ² | | Airborne contamination | Virtually eliminated when the system is used with the steam vacuum cleaning heads. | Job specific air samples were collected every 15 min during coating removal. No observable increase in airborne contamination was noted. | Data taken from ITSR, Steam Vacuum Cleaning Technology for the short wall cleaning tool only. Data collected from use at SRS. Includes only actual time in cleaning surfaces (baseline) or applying and removing coating (ALARA™). Does not include preparation of the area or decontamination of the equipment. Not all waste generated will be radioactively contaminated. The spray applicator and strippable coating buckets were kept in a non-contaminated area during use, therefore, all waste associated with these items would be noncontaminated. # SECTION 4 TECHNOLOGY APPLICABILITY AND ALTERNATIVES # **Competing Technologies** The baseline technology that competes with the ALARA™ 1146 strippable coating is a steam vacuum cleaning technology. The baseline technology produces a large amount of liquid waste that must be contained and transported to a second facility at SRS for processing. The strippable coating produces a minimal amount of liquid waste, and the solid waste generated is easily disposed of. Another competing approach is manual wiping and cleaning. The advantage of this approach is its lower cost compared to other technologies. However, the following are disadvantages of manual wipe and clean. - Increased exposure of personnel to contamination. The use of the ALARA™ 1146 strippable coating allows D&D personnel to minimize exposure by fast application and removal times. In addition, fewer personnel would need to be involved to decontaminate a large area using the strippable coating versus manual cleaning. - Potential of cross contamination as a result of improper technique. # **Technology Applicability** The ALARATM 1146 strippable coating is a fully mature and commercially available technology designed for the decontamination of surfaces, which have transferable (non-fixed) contamination. Although the ALARATM 1146 was demonstrated at SRS mostly on large flat surfaces (walls, floors, etc.), the coating is effective in decontaminating components such as glove boxes, hand tools, casks, reactor headstands, reactor coolant pumps, reactor vessel studs, and underwater lights. There are two versions of the ALARA™ 1146 strippable coating product. **Cavity Decon Yellow.** Manufactured in compliance with ANSI N101.4 and ASTM D3843, this coating is typically used in reactor cavity decontamination during outages. **Strippable Blue.** This coating is manufactured for non-reactor cavity decontamination activities
where product certification is not required. *The formulations are the same; however, this product was not certified for compliance with ANSI and ASTM.* Other potential DOE or commercial nuclear applications include the use of the ALARA™ 1146 strippable coating to protect clean surfaces so that they will not become contaminated. It can be used to cover clean equipment and scaffolding prior to use in a contaminated area. This coating can also be used to lock down or fix contamination on surfaces for long periods of time. Previous assessments performed at both SRS (FIU-HCET, 2000 [draft]) and Florida International University (FIU-HCET, 1999) have shown the ALARA™ 1146 strippable coating to be both durable and easy to remove after long periods (i.e., 180 days). See Appendix B for additional information on strippable coating durability testing. # Patents/Commercialization/Sponsor ALARATM 1146 strippable coatings are manufactured by Carboline[®] of St. Louis, Missouri. Williams Power Corporation is the exclusive vendor of the ALARATM 1146 product, from which it can be purchased. The product is protected in the United States under patents and trademarks. No permits were required to demonstrate the ALARATM 1146 strippable coating at SRS. # SECTION 5 COST # Methodology This cost analysis compares the ALARATM 1146 strippable coating technology with the baseline steam vacuum cleaning technology. These two comparable technologies remove surface contamination. The strippable coating technology was demonstrated at the DOE-SRS and the baseline technology was evaluated using historical data from an Innovative Technology Summary Report titled, Steam Vacuum Cleaning Technology, OST Reference #1780. The steam vacuum cleaning technology was demonstrated at the Fernald Environmental Management Project - Building 1A, Cincinnati, Ohio. Only applicable portions of the report were used, e.g., capital equipment cost, productivity data for the short wall cleaning tool, and equipment decontamination (cleanup). This analysis presents realistic estimates that represent actual deactivation work at the Savannah River Site. The site demonstration of the alternative technology was based on the strippable coating material being applied to and removed from 1555 ft² of surface area. Some adjustments of the raw data were made, but only those adjustments that would not distort the fundamental elements of the observed data. Adjustments are described in later portions of the analysis and in Appendix D. The following cost elements were identified from the Army Corps of Engineers Hazardous, Toxic, and Radioactive Waste Remedial Action Work Breakdown Structure and Data Dictionary (HTRW RA WBS) as being applicable to the technology demonstration: - Mobilization - Decontamination & Decommissioning - Personal Protective Equipment - Waste Disposal - Demobilization Mobilization costs include transporting the technology equipment to the demonstration site, preparation of the temporary work area, and a checkout or field test of the equipment. Decontamination includes all direct and indirect activities associated with decontaminating the area, equipment repositioning, and troubleshooting. Personal Protective Equipment (PPE) costs are included in this demonstration. For the alternative technology, each participant had two PPE changes per day. For the baseline technology, each participant had three PPE changes for the entire job. In the Appendix D tables, PPE charges were rolled into the Decontamination & Decommissioning cost element. Waste disposal includes both solid and liquid waste. The alternative technology generates a solid waste: the baseline technology generates a contaminated liquid waste. Cost for disposal of the two waste types is based on prevailing waste disposal rates at SRS. Solid waste is disposed of at a cost of \$106 per cubic foot. Liquid waste is processed at an average cost of \$1.83 per gallon with an additional \$1,000 sampling/testing fee. Demobilization includes cleanup of the temporary work area, technology equipment decontamination (or cleanup), and removal of the equipment from the demonstration site. # **Cost Analysis** Data were collected during the demonstration for each of the cost elements. Time to complete a task associated with the alternative technology was recorded. Labor hours were multiplied by a work group's collective charge rate. As applicable, equipment and material cost was added to labor cost. Unit costs were determined based on the square feet of surface area that was decontaminated. For the baseline technology, the unit cost calculation was supported by data from the Steam Vacuum Cleaning Technology demonstration. Labor rates used in the alternative technology analysis were those in effect for the SRS site labor agreement. Crew size for the ALARA™ 1146 technology varied between two and three mechanics and a Health Protection technician. Crew size for the baseline technology was based on recorded data from the Steam Vacuum Cleaning Technology demonstration, and SRS labor rates were applied to provide for an equivalent cost comparison. For both the alternative and baseline technologies, costs for personal protective equipment and waste disposal were provided by SRS. For the alternative technology case, mobilization and demobilization costs were based on field data recorded during the demonstration. For the baseline technology, mobilization costs were based on data collected at SRS and demobilization costs were extracted from the Steam Vacuum Cleaning Technology ITSR. Indirect costs were omitted from the analysis, since overhead rates can vary greatly between contractors. Engineering, quality assurance, administrative costs, and taxes were also omitted from the analysis. Capital equipment costs for the alternative and baseline technologies are based on the cost of ownership. The cost of the strippable coating equipment package is \$4,950. The cost of shipping the equipment was included in this capital equipment cost. Since no information was available to definitively determine the projected time of use per year, the following plausible assumptions were made to calculate an equipment unit rate: 1) the expected useful life of the strippable coating equipment package is five years; 2) the equipment is operated eight hours per day, five days a week, for 26 weeks a year. Based on these assumptions, the extended equipment cost per hour of operation would be approximately \$0.95/hour [\$4950 / (8hrs/d x 5d/wk x 26wk/yr x 5yrs)]. The steam vacuum cleaning technology equipment unit rate is \$14/hour. This value includes the capital cost of the equipment and an allowance for maintenance over the equipment's 15-year life. This unit rate was extracted from the Steam Vacuum Cleaning Technology ITSR. At the Savannah River Site, steam vacuum cleaning equipment is site owned and located; therefore, shipping costs were not included in the cost analysis for the baseline decontamination. Approximately 2845 ft² of ALARA™ 1146 strippable coating was applied during the demonstration; however, not all of this was removed, some was left on as a fixative. Since only 1555 ft² were stripped (removed) during the demonstration, the unit production rate used for the cost analysis was based on a job size of 1555 ft². Data for the Steam Vacuum Cleaning system was handled similarly. For fixed cost elements (which are independent of the quantity of decontamination work), costs were calculated as lump sum costs instead of unit costs. Unit cost elements (which are dependent on the quantity of decontamination work) were based on the amount of decontamination performed. A comparison of the variable cost elements is shown in Table 5. The mobilization and demobilization costs (the fixed costs) are not included in the unit costs. Decontamination, personal protective equipment, and waste disposal costs are combined for each technology and expressed on a unit cost basis (\$/ft²). On a purely unit cost basis, the baseline technology is less expensive. Appendix D tables are provided as references for the raw data in support of the unit cost determinations. Table 5. Summary Unit Cost Comparison | Strippable Co | ating (Altern | ative) | Steam Vacuum Cleaning Technology | | | | |--|------------------------|--------------------------|--|------------------------|--------------------------|--| | | | | (Ba | iseline) | | | | Cost Element Unit Cost Production Rate | | | Cost Element | Unit Cost | Production
Rate | | | Decontamination
(incl. PPE) and
Waste Disposal | \$4.83/ft ² | 133.1 ft ² /h | Decontamination
(incl. PPE) and
Waste Disposal | \$2.74/ft ² | 135.6 ft ² /h | | # **Cost Comparison** Figure 5 is a cost comparison for the alternative and baseline technologies. The columns represent costs from Tables D.1 and D.2. The columns have been broken down by cost element. PPE costs are included in the Decontamination cost element. Figure 5. Alternative Technology vs Baseline Technology Cost Summary It is immediately apparent that the fixed costs (Mobilization and Demobilization costs) for the steam vacuum cleaning technology are much greater than those same costs for the ALARA™ 1146 strippable coating. When combined, the decontamination (including PPE) and waste disposal costs for the ALARA™ 1146 strippable coating are greater than the decontamination (including PPE) and waste disposal costs for the steam vacuum cleaning technology. The result is a higher unit cost (\$4.83/ft²) for the alternative technology than for the baseline technology (\$2.74/ft²). This data yields a situation where the alternative technology (the ALARA™ 1146 strippable coating) is the technology of choice for smaller area decontamination jobs where very low mobilization and demobilization costs offset the higher unit costs. As a decontamination job becomes larger, the lower
unit costs of the baseline technology (the steam vacuum cleaning technology) will compensate for its higher fixed costs, and the baseline technology will become the preferred technology. This "crossover" or breakeven point is 3408 ft². The breakeven point is illustrated in Figure 6. Figure 6. Break-Even Graph for Strippable Coating Technology Demonstration # **Cost Conclusions** - For the decontamination job performed as part of the 321-M LSDDP, the ALARA™ 1146 strippable coating offers a 33% cost savings over the baseline Steam Vacuum Cleaning Technology. A total of 1555 ft² of surface area was cleaned for the demonstration. - For relatively smaller (<3400 ft²), concrete and metal surface decontamination jobs, the ALARA™ 1146 strippable coating is the preferred decontamination method. As a cleanup job grows in size, the lower unit cost of the steam vacuum cleaning technology will shift the cost advantage in favor of this technique. # SECTION 6 REGULATORY AND POLICY ISSUES # **Regulatory Considerations** Although there were no site—specific regulatory or permitting issues concerning the ALARA™ 1146 demonstration at SRS, the following general safety and health regulations should be considered in applying the ALARA™ 1146 strippable coating by spray applicator: Occupational Safety and Health Administration (OSHA) 29 Code of Federal Regulations (CFR) 1910 1910.94 Ventilation 1910.134 Respiratory protection 1910.269 Electric power generation, transmission, and distribution OSHA 29 CFR 1926 1926.57 Ventilation 1926.103 Respiratory protection 1926.302 Power-operated hand tools There are no Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) or other regulatory considerations related to this technology. # Safety, Risks, Benefits, and Community Reaction The application of the ALARA™ 1146 strippable coating can pose a health hazard to workers by the inhalation of overspray. Therefore, the vendor recommends the use of airline respirators during spray application of their product. On the positive side, the use of the ALARA™ 1146 substantially reduces levels of surface contamination and reduces the worker exposure to these health hazards. The main benefit of the ALARATM 1146 strippable coating is that the waste product is disposed of as a solid waste, thus minimizing liquid waste which may not be able to be processed at the facility being deactivated. A further benefit is that the ALARATM 1146 entraps contaminants in the matrix of the solid waste, eliminating the chance that the contaminants could become airborne during the handling and packaging of the waste material. The use of the ALARA™ 1146 strippable coating instead of a steam vacuum cleaning technology should have no potential socioeconomic impacts. The community perspective would likely be positive since it eliminates the chance for spills due to transporting contaminated liquid waste from the facility being deactivated to a second facility for processing. # SECTION 7 **LESSONS LEARNED** # **Implementation Considerations** The ALARA™ 1146 strippable coating is a fully developed and commercially available technology. The product can be purchased in one-gallon and five-gallon containers and can be stored for up to one year. The following items should be considered when selecting the ALARA™ 1146 as a decontamination or fixative technology: - While the product is easily applied by standard spray paint equipment, it tends to run down vertical surfaces if applied too thick. Several thinner coats are recommended. - Manufacturer recommends the spray method of application for best performance. The force of the spray assists the coating in migrating into the surface micro-voids. - Use an airless spray pump that meets the minimum requirements listed in Section 2. A pump capable of operating without being overloaded, during a work shift, will assure maximum efficiency. - Thoroughly mix the strippable coating product with an electric mixer prior to spray application. Strain the coating using a fine wire screen or paint strainer to remove partially dried particles and lumps. - Routinely clean the pump filter during the work shift to remove any collection of partially dried particles. # **Technology Limitations and Needs for Future Development** The ALARA™ 1146 strippable coating would benefit from the following design improvements: A drying time of less than 24 hours would potentially improve worker productivity. # **Technology Selection Considerations** The ALARA™ 1146 strippable coating is an effective product for the removal of surface contamination. The use of strippable coatings is especially applicable for facilities with a need to minimize the amount of liquid waste generated during decontamination activities. # APPENDIX A **REFERENCES** - Hemispheric Center for Environmental Technology (FIU-HCET). 1998. Assessment of Strippable Coatings for Decontamination and Decommissioning, Year-end Report. Prepared for the U.S. Department of Energy, January. - Hemispheric Center for Environmental Technology (FIU-HCET). 1999. Assessment of Strippable Coatings for Decontamination and Decommissioning, Final Report. Prepared for the U.S. Department of Energy, January. - Hemispheric Center for Environmental Technology. 2000. *Deactivation and Decommissioning Technology Assessment Program*. Prepared for the U.S. Department of Energy, draft January. - U.S. Army Corps of Engineers (USACE). 1996. *Hazardous, Toxic, and Radioactive Waste Remedial Action Work Breakdown Structure and Data Dictionary.* Washington, D.C.: USACE. - Fernald Large-Scale Demonstration Project. 1999. *Steam Vacuum Cleaning Technology*. DOE/EM-0416, Prepared for the Department of Energy, May. - Westinghouse Savannah River Company. 1999. 321-M Large Scale Demonstration and Deployment Project, Demonstration Test Plan, ALARA™ 1146 Cavity Decon Strippable Coating, May. # APPENDIX B SIDE-BY-SIDE COMPARISON OF MULTIPLE STRIPPABLE COATINGS FIU-HCET was commissioned by DOE-OST, to identify and assess potential strippable coatings for use by nuclear industries. Assessments of candidate strippable coatings were performed both at FIU-HCET and at the SRS. The evaluation performed at FIU-HCET included testing the physical characteristics of each coating as well as the ease of applying and removing each product. (FIU-HCET, 1998 and FIU-HCET, 1999) The assessment performed at SRS, by WSRC personnel, included a side-by-side demonstration of six commercially available strippable coatings under radiologically contaminated, comparable field conditions. These six coatings were evaluated for decontamination ability, durability, and application and removal difficulties The assessment was a precursor to the actual full-scale demonstration at 321-M, and based on the best match of product characteristics and facility problem set, ALARA 1146 was selected for demonstration. This section summarizes the results of the assessment performed at SRS. ## **SRS FACILITY** The 321-M Fuel Fabrication Facility at SRS was built in the 1950s to manufacture fuel tubes for the SRS production reactors. Approximately 9,000 ft² inside the facility have been contaminated with Highly Enriched Uranium (HEU). The following areas were included in the side-by-side testing of the strippable coatings: - Casting Furnace Enclosures. Located in the Casting Room, these enclosures are made of painted carbon steel, plexiglass, and concrete. Pre-assessment transferable contamination levels ranged from 0 to 100,000 α dpm/100 cm² with the average contamination level at 3,600 α dpm/100 cm². A total of 216 ft² was used in the strippable coating assessment. - Angle-Iron Racks. Located in the Log Storage Room within the Machining Room, these racks are made of painted carbon and stainless steel. Pre-assessment transferable contamination levels ranged from 5,000 to 60,000 α dpm/100 cm² and from 5,000 to 60,000 β/γ dpm/100 cm². A total of 56 ft² was used in the strippable coating assessment. - Scrap Rack Carts. Located in the Casting Room, these containers are made of painted carbon steel. Pre-assessment transferable contamination levels ranged from 2,000 to 5,000 α dpm/100 cm² in the interior and from 800 to 2,000 α dpm/100 cm² on the exterior. A total of 8 ft² was used in the strippable coating assessment. - Log Storage Room Wall. Located in the Log Storage Room, the walls are painted carbon steel. (These walls were also used for the durability testing.) Pre-assessment transferable contamination levels ranged from 53 to 181 α dpm/100 cm² with the average contamination level at 110 α dpm/100 cm². A total of 180 ft² was used in the strippable coating assessment ### **Assessment Data Collection** Prior to application of the strippable coatings to the test areas described above, pre-assessment radiological surveys were performed to determine initial surface contamination levels. Each strippable coating was then applied using a spray applicator following the manufacturer's recommendations including wet film thickness. The application rate was calculated for each strippable coating. A standard cure time of 24 hours was allowed before attempting to remove the coatings. Each strippable coating was then removed, and the removal rate and ease of removal were recorded. Post-assessment radiological surveys were performed to determine the final surface contamination levels and to calculate the decontamination factors and percent removal for each strippable coating. Data on coverage, application, removal, waste, costs, etc. were collected to evaluate overall performance of each coating. Durability of several of the strippable coatings was also determined by applying the coating to sections of the Log Storage Room wall and allowing the coating to remain in place for up to 180 days. One section for each strippable coating was then removed at 15, 30, 60, 90, and 180-day intervals. At each interval, the coatings were evaluated for any changes in their physical
properties (e.g., color, appearance), fixative duration, ease of removal, and decontamination factors. Only those strippable coatings that were recommended by the vendor for use as a fixative were included in the durability testing. PENTEK-604 and JDL #GP-RDM were not included in the durability testing for this reason. # **Technologies Demonstrated** Descriptions of the six strippable coatings in the SRS demonstration include: - ALARA™ 1146. Sold by Williams Power Corp., this coating is a water-borne vinyl free of solvents and toxic materials. It has a low odor and does not contain chlorides. This product comes in two colors, blue for routine use and yellow for cavity decontamination. The yellow ALARA™ 1146 has been certified for use in reactor outages. The cost of this product is \$96/gal. - **JDL #GP-RDM**. Sold by FRHAM Safety Products, Inc., this coating is water-based, non-toxic, and contains no volatile organic compounds or heavy metals. In the container JDL #GP-RDM is milky white in appearance and after application it turns clear, indicating that the coating is dry and ready to be removed. The cost of this product is \$53.50/gal. - **TechSol 8001**. Sold by Technical Solutions, Inc., this coating is a non-hazardous and water-based reinforced peelable coating. A self-adhesive reinforcement is applied first, and the coating is applied over the reinforcement. This material is classified as temporary durability; thus, it may be peeled in a short period of time. TechSol 8001 is white, has the consistency of paint, and a slight cherry scent. The cost of this product with the reinforced mesh is \$98/gal. - **TechSol 8002**. Sold by Technical Solutions, Inc., this coating is a non-hazardous and water-based, and peelable coating similar to the TechSol 8001 but without the reinforcement. TechSol 8002 is used in the removal of surface contaminants such as alpha and beta radiation and can remove some oxidized metals. TechSol 8002 is white, has the consistency of paint, and a slight cherry scent. The cost of this product is \$45/gal. - **PENTEK-604**. Sold by Pentek, Inc., this coating is self-releasing and suitable for decontamination of relatively smooth and flat metal as well as other non-porous surfaces. PENTEK-604 is a clear, thick viscous solution with a honey-like odor. As the product dries, it flakes off the substrate and can be removed by vacuuming. If any material still adheres to the surface, a light scraping with a dull-edge putty knife will dislodge. The cost of this product is \$119.60/gal. - Stripcoat TLC Free. Sold by Bartlett Services, Inc., Stripcoat TLC Free is a one-component, water-based coating. The material is non-hazardous, non-toxic, and contains no volatile organic compounds. This product is yellow and has a thick consistency. The cost of this product is \$84/gal. ## **RESULTS** Results of the strippable coating technology assessment at the SRS 321-M facility are summarized in Tables B-1 to B-3, which follow. Table B-1. Decontamination results | Strippable Coating
Product | Average Decontamination
Factor | Average Percent
Contaminant Removal (%) | |-------------------------------|-----------------------------------|--| | ALARA™ 1146 | 11.36 | 81.40 | | JDL #GP-RDM | 3.80 | 71.64 | | Tech Sol 8001 | 9.50 | 64.48 | | Tech Sol 8002 | 6.07 | 72.88 | | PENTEK-604 | NA ^a | NA | | Stripcoat TLC Free | 3.16 | 67.07 | Note a: Pentek-604 could not be removed from some substrates, and decontamination ability could not be measured. Table B-2. Comparison of strippable coating results | Strippable Coating
Product | Average
Application
Rate (ft²/min) | Coverage
(gal/ft²) | Removal Rate
(ft²/min) | Waste
Generated
(lb/ft²) | Calculated
Cost (\$/ft²) | |-------------------------------|--|-----------------------|---------------------------|--------------------------------|-----------------------------| | ALARA™ 1146 | 2.37 | 0.05 | 1.93 | 1.25 | 4.97 | | JDL #GP-RDM | 1.38 | 0.19 | 1.72 | 1.95 | 10.00 | | Tech Sol 8001 | 0.77 | 0.13 | 1.38 | 1.22 | 12.69 | | Tech Sol 8002 | 5.90 | 0.05 | 1.54 | 0.52 | 2.05 | | PENTEK-604 | 4.00 | 0.02 | NA ^a | NA | 1.87 | | Stripcoat TLC Free | 2.16 | 0.05 | 4.58 | 1.18 | 4.50 | Note a: Pentek-604 could not be removed from some substrates, and many of the results could not be measured. Table B-3. Durability test results – decontamination factors | Interval (day) | ALARA TM
1146 | JDL #GP-RDM | Tech Sol 8001 | Tech Sol 8002 | Stripcoat TLC
Free | |----------------|-----------------------------|-------------|---------------|---------------|-----------------------| | 1 | 9.10 | 4.80 | a | | | | 15 | 9.32 | 5.25 | 3.09 | 5.04 | 1.84 | | 30 | 8.76 | 11.57 | 2.81 | 2.22 | 1.55 | | 60 | 7.57 | 11.00 | 8.64 | 2.94 | 3.10 | | 90 | 5.34 | 7.08 | 2.52 | 4.59 | 3.54 | | 180 | | | 1.26 | 1.05 | 2.24 | Note a: Dashes indicate that the final radiological survey results were higher than initial results. Summaries of the performance for each strippable coating are: - 1. **ALARA™ 1146**. Exhibited a negligible amount of running or dripping and was relatively easy to apply. When applied to vertical sections, it has a tendency to run after the second coat, but adhered well to angled surfaces. Once cured, ALARA™ 1146 had a smooth finish with no observable blistering or cracking. The removal required minimal work and the material was removed in large strips. There were no problems encountered during the application or removal processes. - 2. JDL #GP-RDM. Exhibited running and formed a puddle on the floor in some locations during application. JDL *GP-RDM was easy to apply, although it did not adhere well to angled surfaces. Once cured, JDL *GP-RDM had minimal blistering and no cracking; however, it separated from the surface and curled at corners or along edges. The removal required minimal work and was removed in large strips. - 3. **Tech Sol 8001**. Exhibited very little running and was easy to apply. The mesh helped prevent dripping initially, but running occurred after the second layer. The mesh did not always adhere to the wall well. Once cured, Tech Sol 8001 had a smooth finish with no observable blistering or cracking. Tech Sol 8001 was removed in large strips fairly easily with the mesh, however, part of the mesh remained on the wall after removal. - 4. **Tech Sol 8002**. Exhibited running on vertical surfaces, but was rather easy to apply. Once cured, Tech Sol 8002 had a smooth finish, but curled at corners or along edges. Tech Sol 8002 was difficult to remove where the strippable coating was thinner. - **PENTEK-604**. This product was diluted 1:1 with water based on the recommendation of the vendor. This was performed to allow the strippable coating to be applied by spray applicator. However, diluting it made it very runny and difficult to apply. Once cured, Pentek-604 exhibited dense blistering, but no cracking. Pentek-604 did not self-strip and was very hard to remove. Only an average of 70% was removable; therefore, removal rate, waste generated, and decontamination factors could not be determined. - 6. **Stripcoat TLC Free**. Exhibited little running; however, it was difficult to apply. As applied, stripcoat TLC FREE consistently clogged the tip of the spray nozzle, the spray gun filter, the pump, and the hoses. Once cured, Stripcoat TLC FREE had medium blistering and no cracking. The removal required minimal work and the material was removed in large strips; however, scoring with a razor was needed to remove the coating. All except one of the strippable coatings included in this assessment were effective in removing surface contamination from vertical and horizontal metal surfaces. The PENTEK-604, diluted to make application by spray applicator easier, did not self-release as advertised by the vendor and was very difficult to remove manually. Performance of the strippable coatings varied by product including the application thickness and method, ease of removal, and decontamination ability. In choosing a strippable coating for a D&D project, all performance measurements should be considered. The decision was made, based on the results of this assessment and the needs of the deactivation project, to further demonstrate the ALARA™ 1146 strippable coating as part of the SRS LSDDP. The demonstration was performed in May 1999, and the results are presented in the main body of this report. # **APPENDIX C RADIOLOGICAL DATA** This Appendix provides additional details concerning the radiological surveys performed both prior to and after the demonstration of the ALARA $^{\text{TM}}$ 1146 strippable coating in the 321-M facility. | | | Transferable α Contamination dpm/100 cm ² | | | | Trans | sferable β
dpm/ | /γ Contam
100 cm² | ination | |------------|-------------------------------|---|------------------|-----------------|---------------------------------|-------------------|--------------------|----------------------|---------| | Surface | Survey | Poforo | A ft a r | DF ^a | Percent
Removed ^b | Potoro | A 64 0 = | DE | Percent | | | Point | Before | After | | age Room | Before | After | DF | Removed | | Wall | 120 | 36 | <20 ^c | 1.80 | | <200 ³ | <200 | | | | Wall | 121 | 47 | 25 | 1.88 | | <200 | <200 | | | | Wall | 121 | 20 | <20 | 1.00 | | <1,000 | <200 | | | | Wall | 123 | 400 | 37 | 10.81 | | <200 | <200 | _ | | | Wall | 124 | <20 | <20 | - | | <200 | <200 | - | | | Wall | 125 | <20 | <20 | - | | <200 | <200 | - | | | Avg. for p | | | | 3.87 | 74.2 | | | NA | NA | | | trg. 101 painted dataon eteo. | | | | ng Room | | l | | | | Wall | 1 | 24 | <20 | 1.20 | | <200 | <200 | -1 | | | Wall | 2 | 82 | 63 | 1.30 | | <200 | <200 | - | | | Wall | 3 | 156 | 69 | 2.26 | | <200 | <200 | - | | | Wall | 4 | 82 | 87 | - | | <200 | <200 | - | | | Wall | 5 | 55 | <20 | 2.75 | | <200 | <200 | - | | |
Wall | 6 | 165 | 41 | 4.02 | | <200 | <200 | - | | | Wall | 7 | 48 | 28 | 1.71 | | <200 | <200 | - | | | Wall | 8 | 98 | 20 | 4.90 | | <200 | <200 | - | | | Wall | 9 | 31 | 41 | - | | <200 | <200 | - | | | Wall | 10 | 70 | <20 | 3.50 | | <200 | <200 | - | | | Wall | 11 | 40 | <20 | 2.00 | | <200 | <200 | - | | | Wall | 12 | 42 | <20 | 2.10 | | <200 | <200 | - | | | Wall | 13 | 39 | <20 | 1.95 | | <200 | <200 | - | | | Wall | 14 | 26 | <20 | 1.30 | | <200 | <200 | - | | | Wall | 15 | 20 | <20 | - | | <200 | <200 | - | | | Wall | 16 | 31 | <20 | 1.55 | | <200 | <200 | - | | | Wall | 17 | 107 | <20 | 5.35 | | <200 | <200 | - | | | Wall | 18 | 300 | 36 | 8.33 | | <1,000 | <200 | - | | | Wall | 19 | 38 | <20 | 1.90 | | <200 | <200 | - | | | Wall | 20 | 139 | 32 | 4.34 | | <200 | <200 | - | | | Wall | 21 | 68 | <20 | 3.40 | | <200 | <200 | - | | | Wall | 22 | 50 | <20 | 2.50 | | <200 | <200 | - | | | Wall | 23 | 52 | 37 | 1.41 | | <200 | <200 | - | | | Wall | 24 | <20 | <20 | - | | <200 | <200 | - | | | Wall | 25 | 20 | 21 | - | | <200 | <200 | - | | | Wall | 26 | 20 | <20 | - | | <200 | <200 | - | | | Wall | 27 | <20 | 23 | - | | <200 | <200 | - | | Decontamination Factor (DF) = initial contamination/final contamination b Percent (%) contamination recovered = (initial – final)/initial * 100 c Less than values were treated as absolute value of number in calculations. | $\begin{array}{c} \text{Transferable } \alpha \text{ Contamination} \\ \text{dpm/100 cm}^2 \end{array}$ | | | | | | Trans | sferable β
dpm/ | /γ Contaming 100 cm² | | |---|-----------------|--------|-------|-----------------|---------------------------------|--------|--------------------|----------------------|--------------------| | Surface | Survey
Point | Before | After | DF ^a | Percent
Removed ^b | Before | After | DF | Percent
Removed | | Wall | 28 | <20 | 35 | - | | <200 | <200 | - | | | Wall | 29 | <20 | <20 | - | | <200 | <200 | - | | | Wall | 30 | 132 | <20 | 6.60 | | <200 | <200 | - | | | Wall | 31 | 77 | <20 | 3.85 | | <200 | <200 | - | | | Wall | 32 | 70 | 30 | 2.33 | | <200 | <200 | - | | | Wall | 33 | <20 | <20 | - | | <200 | <200 | - | | | Wall | 34 | <20 | 25 | - | | <200 | <200 | - | | | Wall | 35 | 26 | 400 | - | | <200 | 1,000 | - | | | Wall | 36 | 400 | 32 | 12.50 | | 1,000 | <200 | 5.00 | | | Wall | 37 | 98 | 35 | 2.80 | | <200 | 1,000 | - | | | Wall | 38 | 1,400 | 800 | 1.75 | | 2,000 | <200 | 10.00 | | | Wall | 39 | 123 | <20 | 6.15 | | <200 | <200 | - | | | Wall | 40 | 61 | 30 | 2.03 | | <200 | <200 | - | | | Wall | 41 | 52 | 43 | 1.21 | | <200 | <200 | - | | | Wall | 42 | 38 | <20 | 1.90 | | <200 | <200 | - | | | Wall | 43 | 54 | 30 | 1.80 | | <200 | <200 | - | | | Wall | 44 | 93 | 28 | 3.32 | | <200 | <200 | - | | | Wall | 45 | 227 | 62 | 3.66 | | <200 | <200 | - | | | Wall | 46 | 107 | 64 | 1.67 | | <200 | <200 | - | | | Wall | 47 | 800 | 172 | 4.65 | | <1,000 | <200 | - | | | Wall | 48 | 208 | <20 | 10.40 | | <200 | <200 | - | | | Wall | 49 | 64 | 103 | - | | <200 | <200 | - | | | Wall | 50 | 77 | 41 | 1.88 | | <200 | <200 | - | | | Wall | 51 | 75 | 32 | 2.34 | | <200 | <200 | - | | | Wall | 52 | 139 | 202 | - | | <200 | <200 | - | | | Wall | 53 | 22 | <20 | 1.10 | | <200 | <200 | - | | | Wall | 54 | <20 | <20 | - | | <200 | <200 | - | | | Wall | 55 | 23 | 138 | - | | <200 | <200 | - | | | Wall | 56 | 68 | 2,000 | - | | <200 | 3,000 | - | | | Wall | 58 | 296 | 25 | 11.84 | | <200 | <200 | - | | | Wall | 59 | 200 | 39 | 5.13 | | 1,000 | <200 | 5.00 | | | Wall | 60 | 151 | <20 | 7.55 | | <200 | <200 | - | | | Wall | 63 | 400 | <20 | 20.00 | | <1,000 | <200 | - | | | Wall | 64 | 123 | <20 | 6.15 | | <200 | <200 | - | | | Wall | 65 | 20 | <20 | - | | <200 | <200 | - | | | Wall | 66 | 178 | <20 | 8.90 | | <200 | <200 | - | | | Wall | 67 | 339 | <20 | 16.95 | | <200 | <200 | - | | | Wall | 68 | 41 | 55 | - | | <200 | <200 | - | | | Wall | 69 | 1,200 | 20 | 60.00 | | 1,000 | <200 | 5.00 | | | Wall | 70 | 236 | 28 | 8.43 | | <200 | <200 | - | | | Wall | 71 | 72 | 36 | 2.00 | | <200 | <200 | - | | | Wall | 72 | 118 | 36 | 3.28 | | <200 | <200 | - | | | Wall | 73 | 600 | 25 | 24.00 | | <1,000 | <200 | - | | | Wall | 74 | 45 | 27 | 1.67 | | <200 | <200 | - | | | Wall | 75 | 45 | 21 | 2.14 | | <200 | <200 | - | | | Wall | 76 | <20 | 30 | - | | <200 | <200 | - | | | | | Tra | | α Contamin
/100 cm² | | Transferable β/γ Contamination dpm/100 cm ² | | | | | | |------------------|-----------------|--------|-------|------------------------|---------------------------------|---|--------|-------|--------------------|--|--| | Surface | Survey
Point | Before | After | DF ^a | Percent
Removed ^b | Before | After | DF | Percent
Removed | | | | Wall | 77 | 70 | 25 | 2.80 | Removed | <200 | <200 | - DF | Removed | | | | Wall | 78 | <20 | 30 | - | | <200 | <200 | - | | | | | Wall | 79 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 80 | 52 | <20 | 2.60 | | <200 | <200 | - | | | | | Wall | 81 | 22 | <20 | 1.10 | | <200 | <200 | - | | | | | Wall | 82 | 58 | <20 | 2.90 | | <200 | <200 | - | | | | | Wall | 83 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 84 | 59 | 25 | 2.36 | | <200 | <200 | - | | | | | Wall | 85 | <20 | 25 | - | | <200 | <200 | - | | | | | Wall | 86 | 20 | 32 | - | | <200 | <200 | - | | | | | Wall | 87 | 49 | <20 | 2.45 | | <200 | <200 | - | | | | | Wall | 88 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 89 | 43 | 23 | 1.87 | | <200 | <200 | - | | | | | Wall | 90 | <20 | 28 | - | | <200 | <200 | - | | | | | Wall | 91 | <20 | 21 | - | | <200 | <200 | - | | | | | Wall | 92 | <20 | 32 | - | | <200 | <200 | - | | | | | Wall | 93 | 50 | <20 | 2.50 | | <200 | <200 | - | | | | | Wall | 94 | 50 | <20 | 2.50 | | <200 | <200 | - | | | | | Wall | 95 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 96 | 43 | <20 | 2.15 | | <200 | <200 | - | | | | | Wall | 97 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 98 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 99 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 100 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 101 | <20 | 35 | - | | <200 | <200 | - | | | | | Wall | 102 | 31 | 21 | 1.48 | | <200 | <200 | - | | | | | Wall | 103 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 104 | 151 | 30 | 5.03 | | <200 | <200 | - | | | | | Wall | 105 | 68 | <20 | 3.40 | | <200 | <200 | - | | | | | Wall | 106 | <20 | <20 | - | | <200 | <200 | - | | | | | Wall | 107 | 20 | <20 | - | | <200 | <200 | - | | | | | Wall | 108 | 144 | 21 | 6.86 | | 4,000 | <200 | 20.00 | | | | | Avg. for pa | | | | 5.13 | 80.5 | | | 9.00 | 88.9 | | | | Lathe-
Bottom | 56A | 6,000 | 1,000 | 6.00 | | 5,000 | 2,000 | 2.50 | | | | | Lathe-Top | 57 | 2,400 | 23 | 104.35 | | 3,000 | <200 | 15.00 | | | | | Equipment | 61 | 98 | 181 | - | | <200 | <200 | - | | | | | Equipment | 62 | 45 | 48 | - | | <200 | <200 | - | | | | | Equipment | 116 | 1,400 | 1,000 | 1.40 | | 4,000 | 1,000 | 4.00 | | | | | Equipment | 117 | 3,200 | 600 | 5.33 | | 5,000 | <1,000 | 5.00 | | | | | Equipment | 118 | 6,600 | 2,000 | 3.30 | | 8,000 | 1,000 | 8.00 | | | | | Equipment | 119 | 1,400 | 800 | 1.75 | | <200 | 1,000 | - | | | | | Avg. for pa | | | | 20.36 | 95.1 | | | 6.90 | 85.5 | | | | Floor | 109 | 4,800 | 600 | 8.00 | | 1,000 | <1,000 | - | | | | | Floor | 110 | 3,000 | 400 | 7.50 | | <1,000 | <1,000 | - | | | | | Floor | 111 | 3,000 | <200 | 15.00 | | 3,000 | <1,000 | 3.00 | | | | | | | Tra | | α Contamir
/100 cm² | nation | Transferable β/γ Contamination dpm/100 cm ² | | | | | |------------|-----------------|--------------|--------|------------------------|---------------------------------|---|--------|-------|--------------------|--| | Surface | Survey
Point | Before After | | DF ^a | Percent
Removed ^b | Before | After | DF | Percent
Removed | | | Floor | 112 | 2,800 | 400 | 7.00 | | 1,000 | <1,000 | - | | | | Floor | 113 | 1,800 | 400 | 4.50 | | 1,000 | <1,000 | - | | | | Floor | 114 | 1,400 | 400 | 3.50 | | 1,000 | <1,000 | - | | | | Floor | 115 | 1,800 | 200 | 9.00 | | 1,000 | <1,000 | - | | | | Avg. for p | ainted co | ncrete floo | or | 7.79 | 87.2 | | | 3.00 | 66.7 | | | | | | C | asting Roo | m Cooling Hu | t | | | | | | Wall | 1 | 4,000 | 2,000 | 2.00 | | 4,000 | 2,000 | 2.00 | | | | Wall | 2 | 4,000 | 600 | 6.67 | | 4,000 | <1,000 | 4.00 | | | | Wall | 3 | 4,000 | 500 | 8.00 | | 4,000 | <1,000 | 4.00 | | | | Wall | 4 | 4,000 | 600 | 6.67 | | 6,000 | <1,000 | 6.00 | | | | Wall | 5 | 6,000 | 800 | 7.50 | | 6,000 | <1,000 | 6.00 | | | | Ceiling | 6 | 6,000 | 200 | 30.00 | | 6,000 | <1,000 | 6.00 | | | | Wall | 7 | 6,000 | 400 | 15.00 | | 6,000 | <1,000 | 6.00 | | | | Wall | 8 | 2,000 | 1,000 | 2.00 | | 4,000 | 1,000 | 4.00 | | | | Wall | 9 | 4,000 | 2,000 | 2.00 | | 2,000 | 3,000 | - | | | | Ceiling | 10 | 12,000 | 1,000 | 12.00 | | 20,000 | 2,000 | 10.00 | | | | Wall | 11 | 4,000 | 1,000 | 4.00 | | 4,000 | <1,000 | 4.00 | | | | Ceiling | 12 | 2,000 | 2,000 | - | | 4,000 | 2,000 | 2.00 | | | | Wall | 13 | 2,000 | 600 | 3.33 | | 2,000 | <1,000 | 2.00 | | | | Wall | 14 | 8,000 | 1,000 | 8.00 | | 4,000 | <1,000 | 4.00 | | | | Wall | 15 | 8,000 | 400 | 20.00 | | 6,000 | <1,000 | 6.00 | | | | Wall | 16 | 10,000 | 3,000 | 3.33 | | 10,000 | 3,000 | 3.33 | | | | Wall | 17 | 10,000 | 2,000 | 5.00 | | 8,000 | <1,000 | 8.00 | | | | Wall | 22 | 60,000 | 10,000 | 6.00 | | 40,000 | 12,000 | 3.33 | | | | Avg. for u | npainted | carbon ste | eel | 8.32 | 88.0 | I | | 4.75 | 78.9 | | | Floor | 18 | 5,000 | 800 | 6.25 | | 4,000 | <1,000 | 4.00 | | | | Floor | 19 | 3,000 | 1,000 | 3.00 | | 2,000 | <1,000 | 2.00 | | | | Floor | 20 | 4,000 | 2,000 | 2.00 | | <1,000 | 2,000 | - | | | | Floor | 21 | 6,000 | 2,000 | 3.00 | | 3,000 | 1,000 |
3.00 | | | | Avg. for p | ainted co | ncrete floo | or | 3.56 | 71.9 | | | 3.00 | 66.7 | | a Decontamination Factor (DF) = initial contamination/final contamination b Percent (%) contamination recovered = (initial – final)/initial * 100 c Less than values were treated as absolute value of number in calculations. # APPENDIX D TECHNOLOGY COST COMPARISON #### Introduction The analysis presents realistic estimates to compare costs between an alternative technology (ALARA™ 1146 strippable coating) and a baseline technology (steam vacuum cleaning). The alternative technology uses a spray on coating to encapsulate the surface contamination. When the coating is stripped from the treated surface, the contaminants are removed. The baseline technology utilizes superheated steam to clean a contaminated surface and a shrouded vacuum to remove the contaminants. The selected activities being analyzed are grouped in accordance with the Hazardous, Toxic, and Radioactive Waste Remedial Action Work Breakdown Structure and Data Dictionary (HTRW RA WBS), USACE, 1996. The HTRW RA WBS, which was developed by an interagency group, was used in this analysis to provide consistency with the established national standards. Some costs are omitted from this analysis so that it more realistically reflects a typical commercial application. The general and administrative (G&A) markup costs for the site contractor managing the demonstration are omitted from this analysis. Overhead rates for each DOE site vary in magnitude and in the way they are applied. Decision-makers seeking site-specific costs can apply their site's G&A rate to this analysis without having to first back out the rates used at SRS. The following assumptions were used as the basis for the alternative and baseline technology cost analysis: - Oversight engineering, quality assurance, and some administrative cost for the demonstration were not included. - As applicable, equipment hourly rates for the alternative and baseline pieces of equipment reflect government ownership, and are based on general guidance contained in the Office of Management and Budget's (OMB) Circular No. A-94 for Cost Effectiveness Analysis. - Some productivity and cost data for the baseline technology, steam vacuum cleaning, based on the Steam Vacuum Cleaning Technology demonstration (Fernald, 1999). Mobilization times, labor rates, and PPE costs were based on SRS numbers. - Equipment unit rates for the alternative technology are determined based on information recorded in the USACE data collection forms. - Standard labor rates established by the Savannah River Site for estimating D&D work were used for those portions of work performed by the site's work force. - The analysis expresses all work on an hourly basis. MOBILIZATION (WBS 331.01) #### Alternative technology Move Equipment into CA, Setup, Check and Test Equipment: SRS labor to move equipment into the CA, setup CA, and test equipment. #### **Baseline technology** Move Equipment into CA, Setup, Check and Test Equipment: SRS data (hours and labor rates) were used for equipment mobilization. ### DECONTAMINATION AND DECOMMISSIONING ACTIVITY (WBS 331.17) ### Alternative technology <u>Apply Coating:</u> This activity includes mixing coating, operating sprayer, and spraying the strippable coating onto the contaminated areas. Includes hourly rate cost for spray applicator and cost for 38 gallons of strippable coatings at \$96/gal. Remove Coating: Labor to manually strip/peel off the applied coating and package the solid contaminated waste. <u>Equipment Cleanup</u>: Labor cost to clean filters, flush equipment with clean water, and general cleanup of equipment. Remove any disposable protective material from equipment. <u>Don/Removal of Personnel Protective Equipment, (PPE)</u>: Don and remove PPE's as required to perform work in a CA. Two changes of PPE per day per person (8 sets total) were used in the calculation. ### Baseline technology <u>Steam/Vacuum Cleaning</u>: Unit cost and production rate for baseline technology are from the Steam Vacuum Cleaning Technology demonstration (Fernald, 1999). <u>Don/Removal of Personnel Protective Equipment (PPE)</u>: Three sets of PPE per worker over the demonstration (12 sets total) were used in the calculation. WASTE DISPOSAL (WBS 331.18) ### Alternative technology <u>Waste Disposal</u>: Disposal of solid contaminated waste generated by the strippable coating. A total of 24 ft³ was disposed of at a rate of \$106/ft³. #### Baseline technology <u>Waste Disposal</u>: Disposal of the liquid waste generated by the steam vacuum cleaning technology. A total of 537 gals (0.345 gal/ft² from Steam Vacuum Cleaning Technology ITSR) at \$1.83/gal. Waste Sample Analysis: SRS cost for sample analysis of \$1,000 for liquid quantities over 400 gallons. **DEMOBILIZATION (WBS 331.21)** #### Alternative technology Remove Equipment from Radiological Areas: Labor to clear and remove equipment from CA. #### Baseline technology Remove Equipment from Radiological Areas: Labor to decontaminate, clear and remove equipment from CA. Time required to decontaminate the baseline technology is based on the Steam Vacuum Cleaning Technology demonstration. The details of the cost analysis for the alternative and baseline technologies are summarized in Tables D-1 and D-2. Table D-1. ALARA™ 1146 Strippable Coating Cost Data | | | Hrs = h/U | | it Costs
sure; Ra | te=\$/h; Other: | =\$ | | Total Quantity | Unit of | Total Cost | | Crew | Comments | |--|----------|-----------|---------|----------------------|-----------------|--------------------------|--------|----------------|---------|-------------------|----------|---|--| | Work Breakdown Structure (WBS) | Labor Eq | | | ipment Other | | Total Unit
Cost (TUC) | | (TQ) | Measure | (TC) ¹ | | Clew | Comments | | | Hrs | Rate | Hrs | Rate | | \$/SF | | | | | | | | | Mobilization (WBS 331.01) | | | | Subtot | al | | | | | \$ | 92 | | | | Move Equipment into CA, Setup, Check and Test Equipment | 1 | \$ 92.16 | | | | | | 1 | job | \$ | 92.16 | 2 Mechanics, 1 HP
Tech.(1/4 time) ² | | | Decontamination & Decommissioning
Activity
(WBS 331.17) | | | | Subtot | al | | | | | Ş | \$ 4962 | | | | Apply Coating 3,4,5 | 0.00178 | \$134.49 | 0.00178 | \$ 0.95 | \$3,673.00 | \$ | 2.60 | 1555 | SF | \$ 4,0 | | 3 Mechanic , HP
Tech.(1/4 time) | "Other" is Material
Cost. This was a
2.77 h job. | | Remove Coating | 0.00107 | \$ 92.16 | | | | \$ | 0.10 | 1555 | SF | \$ | | 2 Mechanic , HP
Tech.(1/4 time) | This was a 1.66 h job | | Don/Removal of Personal Protective
Equipment (PPE) ^{6,7} | 1.6 | \$156.99 | | | \$ 129.04 | \$ | 380.22 | 2 | day | \$ | 760.45 | 3 Mechanics & 1 HP
Tech. | "Other" cost is PPE,
\$16.13/set. Two
changes/day. | | Waste Disposal (WBS 331.18) | | | | Subtot | al | | | | | \$ | 2,544 | | | | Waste Disposal ⁸ | | | | | | \$ | 1.64 | 1555 | SF | \$ 2 | 2,543.98 | | 24 ft ³ @ \$106/ft ³ | | Demobilization WBS (331.21) | | | | Subtot | al | | | | | \$ | 139 | | | | Equipment Cleanup | 1 | \$ 84.66 | | | | | | 1 | job | \$ | 84.66 | 2 Mechanics | | | Remove Equipment from Radiological Areas | 0.75 | \$ 72.33 | | | | | | 1 | iob | \$ | 54.25 | 1 Mechanic & 1 HP
Tech. | | #### Total Cost For The Demonstration \$ 7,737 #### NOTES - 1. TC = TUC X TQ (where TC = total cost, TUC = total unit cost, and TQ = total quantity); SF = ft² - 2. Labor rates are \$42.33/hr for Mechanic, \$30.00/hr for Health Protection (HP) Technician - 3. Unit Cost Calculation: 2.77hr job to apply coating / 1555 SF = .00178 hrs/SF - 4. The strippable coating equipment package has an equipment unit rate of \$0.95/hour. Reference the Section 5 text. - 5. Material cost for ALARA 1146 is \$96 / gallon. Seventy (70) gallons of ALARA 1146 were used for the total job. [(1555 SF / 2845 SF) x 70 gallons x \$96 / gallon] = \$3673 - 6. Two PPE changes per day. Each person takes on average 6 minutes to don and 6 minutes to remove PPE. [(4 people x 6 m to don) + (4 people x 6 m to remove)] x 2 times = 96 m for one day. 96 minutes = 1.6 hours. - 7. Two PPE changes per day. (4 people x 2 changes/day x \$16.13 per change) = \$129.04 - 8. [(24 ft³ of solid waste) x (\$106 / ft³ to disposition)] / 1555 SF = \$1.636 / SF to disposition solid waste on a SF basis. Table D-2. Steam Vacuum Cleaning Technology Cost Data | | Unit Cost
Hrs = h/Unit of Measure; | | | | | | | Unit of
Measure | Total Cost
(TC) 1 | Crew | Comments | |---|---------------------------------------|----------|-----------|---------|------------|-------------------------|---------|--------------------|----------------------|--|---| | Work Breakdown Structure (WBS) | La | bor | Equipment | | Other | Total Unit Cos
(TUC) | st (TQ) | | | | | | | Hrs | Rate | Hrs | Rate | | \$/SF | | | | | | | Mobilization (WBS 331.01) | | | | | | Subtotal | | | \$ 1,850 | | | | Unload, Move Equipment into CA, Setup,
Check and Test Equipment ³ | 20 | \$ 92.16 | 1 | \$ 6.55 | | | 1 | job | \$ 1,849.75 | 2 Mechanics, use of Forklift, 1 HP Tech. (1/4 time) ² | 20 hrs is equipment prep
time based on data
collected at SRS | | Decontamination & Decommissioning
Activity
(WBS 331.17) | | | | | | Subtotal | | \$ 2,281 | | | | | Steam/Vacuum Cleaning 4,5 | 0.0074 | \$134.49 | 0.0074 | \$14.00 | | \$ 1.1 | 0 1555 | SF | \$ 1,710.50 | 3 Mechanic , 1 HP Tech (1/4 time) | Based on 11.5 h job. | | Don/Removal of Personnel Protective
Equipment (PPE) ^{6,7} | 2.4 | \$156.99 | | | \$ 193.56 | | 1.0 | job | \$ 570.34 | 3 Mechanic , 1 HP Tech | "Other Cost" are PPEs, 3 changes/
worker for total job (\$16.13/set) | | Waste Disposal (WBS 331.18) | | | Subtotal | | | | | | \$ 1,981 | | | | Waste Disposal ⁸ | | | | | | \$ 0.63 | 1555 | SF | \$ 981.21 | | | | Waste Sample Analysis | | | | | \$1,000.00 | \$ 1,000.0 | 0 1 | each | \$ 1,000.00 | | | | Demobilization (WBS 331.21) | | | | | | Subtotal | | \$ 5,504 | | | | | Equipment Decon (cleanup) & Remove Equipment from Radiological Area | 48 | \$114.66 | | | | | 1 | job | | 2 Mechanics, 1 HP | Hours and manpower resources extracted from Steam Vacuum Cleaning ITSR. | | Total Cost For The Demonstration | | | | | | | | | \$ 11,615 | | | #### NOTES - 1. TC = TUC X TQ (where TC = total cost, TUC = total unit cost, and TQ = total quantity); SF = ft² - 2. Labor rates are \$42.33/hr for Mechanic, \$30.00/hr for Health Protection (HP) Technician. - 3. Fork lift is rented from the Portable Equipment Commodity Management Center at SRS for \$6.55 / hour. - 4. Unit Cost Calculation: 11.5 hr job to steam vacuum clean area / 1555 SF = .0074 hrs/SF - 5. The steam vacuum cleaning equipment package has an equipment unit rate of \$14.00 / hour (data extracted from Steam Vacuum Cleaning Technology ITSR). - 6. Three PPE changes for entire job. Each person takes an average of 6 minutes to don and 6 minutes to remove PPE. [(4 people x 6m to don) + (4 people x 6 m to remove)] x 3 times = 144m for entire job. 144minutes = 2.4 hrs. - 7. Three PPE changes for entire job. (4 people x 3 changes/job x 16.13/set) = 193.56 - 8. [(.345 gallons of liquid waste generated / SF) x (\$1.83 processing charge / gallon of liquid waste) = \$.631 / SF to process liquid waste generated on a SF basis. # APPENDIX E ACRONYMS AND ABBREVIATIONS $\begin{array}{lll} \alpha & & \text{alpha} \\ \beta & & \text{beta} \\ \gamma & & \text{gamma} \\ A & & \text{ampere} \end{array}$ CFR Code of Federal Regulations cm² square centimeters D&D decontamination and decommissioning DF decontamination factor DOE Department of Energy dpm disintegrations per minute FIU-HCET Florida International University, Hemispheric Center for Environmental Technology ft/ft² feet/square feet gal gallon hour HEPA high efficiency particulate air HEU highly enriched uranium HP health protection ID internal diameter in. inch LSDDP Large Scale Demonstration and Deployment Project MDA minimum detectable activity min minute(s) OSHA Occupational Safety and Health Administration OST Office of Science and Technology PPE personal protective equipment RH relative humidity SRS Savannah River Site USACE United States Army Corps of Engineers WSRC Westinghouse Savannah River Company V volt